STAR Physics Program at RHIC

Nu Xu

Nuclear Science Division Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA

Basics on Quantum Chromodynamics

- Quantum Chromodynamics (QCD) is the established theory of strongly interacting matter.
- 2) Gluons hold quarks together to from hadrons:

meson

baryon

3) Gluons and quarks, or partons, typically exist in a color singlet state: *confinement*.

High-Energy Nuclear Collisions

QCD Thermodynamics

- 1) At $\mu_B = 0$: cross over, $150 < T_c < 200 \, MeV$
- 2) The SB ideal gas limit: $T/T_c \sim 10^7$
- 3) $T_{ini}(LHC) \sim 2-3*T_{ini}(RHIC)$
- 4) Thermodynamic evolutions are similar for RHIC and LHC*

Zoltan Fodor, Lattice 2007

STAR Physics Focus

Structure of Nucleon

Structure of Cold Nuclear Matter

Structure of Hot/Dense Matter

Matter with partonic degrees of freedom. Theory of QCD.

Relativistic Heavy Ion Collider (RHIC)

Brookhaven National Laboratory (BNL), Upton, NY

Animation M. Lisa

STAR Detectors

STAR Detectors: Full 2π particle identification!

BERKELEY LAN

Outline

1) Spin program

- 2) Heavy-Ion program
 - Recent results
 - Beam scan program

3) Future upgrade programs

High-Energy Nuclear Collisions

Search for Local Parity Violation

in High Energy Nuclear Collisions

Animation by *Derek Leinweber*

Topological transitions have never been observed *directly* (e.g. at the level of quarks in DIS). An observation of the *spontaneous strong*, *local* **parity violation** would be a clear proof for the existence of the physics.

Chiral Magnetic Effect:

Kharzeev, PL <u>**B633**</u> 260 (06). Kharzeev, et al, NP <u>**A797**</u> 67(07). Kharzeev, et al, NP <u>**A803**</u> 227(08). Fukushima, et al, PR<u>**D78**</u>, 074033(08).

Search for Local Parity Violation

in High Energy Nuclear Collisions

The separation between the same-charge and opposite-charge correlations.

- Strong external EM field
- De-confinement and Chiral symmetry restoration

$$\langle \cos(\phi_{\alpha} + \phi_{\beta} - 2\Psi_{RP}) \rangle$$

Parity even observable Voloshin, PR <u>C62</u>, 044901(00).

STAR; arXiv: 0909.1739 (PRL); 0909.1717 (PRC).

Anisotropy Parameter v₂

coordinate-space-anisotropy

momentum-space-anisotropy

$$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle} \qquad v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1}(\frac{p_y}{p_x})$$

Initial/final conditions, EoS, degrees of freedom

Partonic Collectivity at RHIC

Low $p_T (\le 2 \text{ GeV/c})$: hydrodynamic mass ordering High $p_T (> 2 \text{ GeV/c})$: *number of quarks ordering*

- => Collectivity developed at partonic stage!
- => De-confinement in Au+Au collisions at RHIC!

Collectivity, De-confinement at RHIC

- v₂ of light hadrons and multi-strange hadrons
- scaling by the number of quarks

At RHIC:

- novel hadronization process
- □ Partonic flow De-confinement

PHENIX: PRL<u>91</u>, 182301(03) STAR: PRL<u>92</u>, 052302(04), <u>95</u>, 122301(05) nucl-ex/0405022, QM05

S. Voloshin, NPA715, 379(03) Models: Greco et al, PR<u>C68</u>, 034904(03) Chen, Ko, nucl-th/0602025 Nonaka et al. <u>PLB583</u>, 73(04) X. Dong, et al., Phys. Lett. <u>B597</u>, 328(04).

First Observation of ${}_{\bar{\Lambda}}^{3}\overline{H} \rightarrow {}^{3}\overline{H}e + \pi^{+}$

sQGP and the QCD Phase Diagram

In 200 GeV Au+Au collisions at RHIC, strongly interacting matter formed:

- Jet energy loss: R_{AA}
- Strong collectivity: v₀, v₁, v₂
- Hadronization via coalescence: n_q-scaling

Questions:

Is thermalization reached at RHIC?

- Systematic analysis with dN/dp_T and dv₂/dp_T results...
- Heavy quark and di-lepton measurements

When (at which energy) does this transition happen? What does the QCD phase diagram look like?

- RHIC beam energy scan

Run10 Physics Programs

RHIC cool down early Dec.

STAR shift starts Dec. 15th

Beam Energy (GeV)	25 cryo- week	30 cryo- week	20 cryo- week CR	Physics
200	10	10	10	Thermalization
62.4	4	4	5	$J/\Psi v_2, m_{ee}$
39	1	1.5		
27	2	4.5		BES programs, T _E , phase boundary
18	0	1.5		
11.5	2	2.5	2.5	
7.7	1	1	2.5	

Observables for QCD Critical Point

Event by Event:

- 1) The net-proton Kurtosis $K_p(E)$
- 2) Two proton correlation functions $C_2(E)$
- 3) Ratio of the d/p
- 4) Ratio of K/p

$$K_{p} = \frac{\left\langle N_{p}^{4} \right\rangle - 3\left\langle N_{p}^{2} \right\rangle^{2}}{\left\langle N_{p}^{2} \right\rangle}$$

M. Cheng et al., PRD79, 074505(09);arXiv:0811.1006 F. Karsch, INT, 08; M. A. Stephanov, PRL**102**, 032301(09)

Higher Moments Analysis (BES)

- Higher moments are more sensitive to QCD critical point related fluctuation.
- 2) The 4th moment, Kurtosis, is directly related to the corresponding thermodynamic quantity: susceptibility of conserved quantum numbers such as Baryon number and strangeness.

Observable: Quark Scaling

0.25 0.5 0.75

0.25 0.5 0.75

1.5

 $(m_T - mass)/n_a (GeV)$

Future Upgrades

STAR Detector

Particle Identification at STAR

Multiple-fold correlations among the identified particles!

STAR High Level Trigger

Run9 p+p 200 GeV, May 19 - 25

- Fast filtering for quick data analysis. Run10: try J/ψ v₂
- 2) Online QA

The di-Lepton Program at STAR

- ✓ Chiral Symmetry Restoration
- ✓ Direct
 Radiation from
 The Hot/Dense
 Medium
- * ToF Crucial for the physics.

Direct Radiation

Di-leptons allow us to measure the direct radiation from the matter with partonic degrees of freedom, no hadronization!

- Low mass region:

$$\rho$$
, ω , $\phi \Rightarrow e^-e^+$
 $m_{inv} \Rightarrow e^-e^+$

medium effect Chiral symmetry

- High mass region:

$$J/\psi \Rightarrow e^-e^+$$

$$m_{inv} \Rightarrow e^-e^+$$

Direct radiation

STAR: Muon Telescope Detector (2012)

Muon Telescope Detector at STAR:

- 1) MRPC technology; $\mu_{\epsilon} \sim 45\%$; cover $\sim 60\%$ azimuthally and |y| < 0.25
- 2) TPC+TOF+MTD: muon/hadron enhancement factor ~ 10²⁻³
- 3) For trigger and heavy quarkonium measurements
- 4) China-STAR collaboration: proposal reviewed in the collaboration

STAR Heavy Flavor Tracker (2014)

HFT: 2012-2014

- 1) Two-layer thin CMOS pixels; one-layer strips; SSD
- 2) First layer at 2.5 cm from beam pipe, 2pi coverage
- 3) Resolution~20µm
- → Measure down to low p_T ~0.5 GeV/c for open charm hadrons

HFT: Charm Hadron v₂ and R_{AA}

- 200 GeV Au+Au m.b. collisions (500M events).
- Charm hadron collectivity ⇒ drag/diffusion constants ⇒

Medium properties!

- 200 GeV Au+Au m.b. collisions (|y|<0.5 500M events)
- Charm hadron R_{AA} ⇒
 - Energy loss mechanism!
 - QCD in dense medium!

Next Decade:

STAR QCD Physics Program

Spin Physics:

- 200 GeV: **Δ***g* inclusive and di-jets, γ-jet
- 500 GeV: sea quark helicity distributions
- 200/500 GeV: transverse spin phenomena

Low-x Physics:

- Study gluon-rich phenomena at RHIC
- Color glass condensate

Heavy Ion Physics:

- Thermalization at 200 GeV; direct gamma, m_{ee}
- QCD phase boundary, critical point
- In medium properties(?)